Appendix I Nebraska Long-Range Transportation Plan Existing Conditions and Future Needs of Nebraska's Transportation System Nebraska Department of Roads March 2012 # **Table of Contents** | 1.0 | Exis | ting ConditionsThe Context for Planning the Future | 4 | |-----|------|--|------------| | | 1.1 | Nebraska Geography, Population, and Economy | 4 | | | 1.2 | Transportation and Travel Trends | 10 | | 2.0 | Neb | raska Transportation System | 17 | | | 2.1 | Nebraska Highway System | 17 | | | | Public Transportation Inventory | 2 3 | | | | Intercity Rail and Bus | 25 | | | 2.4 | Bicycle and Pedestrian Inventory | 26 | | | | Rail Freight Inventory | 27 | | | | Marine Inventory | 28 | | | | Aviation Inventory | 28 | | | | Intelligent Transportation Systems | 31 | | | | | | # **List of Tables** | 1.1 | Labor Force, Employment, and Unemployment in Nebraska, 1990 to 2009 | 7 | |------|--|------------| | 1.2 | Employment by Industry 2009 | 9 | | 1.3 | Method of Travel/Average Travel Time to Work | 11 | | 1.4 | FAF ³ Prediction for Nebraska Freight Tonnage | 15 | | 2.1 | Centerline Mileage of Nebraska Highways by Road Type and Ownership | 17 | | 2.2 | Annual Vehicle Miles of Travel (VMT) by Roadway Type – 2008 | 18 | | 2.3 | Forecast of Annual Vehicle Miles of Travel (VMT) | 19 | | 2.4 | Current and Forecast Vehicle Miles of Travel (VMT) by Metropolitan Planning Area | 19 | | 2.5 | Percentage of Miles by Pavement Condition Rating by State Highway System (NSI), 2010 | 20 | | 2.6 | Percent of Miles Meeting or Exceeding Acceptable Ride Quality (IRI) | 21 | | 2.7 | Percentage of Structurally Sound and Functionally Adequate Bridges - Recent History | 21 | | 2.8 | Highway Traffic Fatality Rates per 100 Million Vehicle Miles of Travel (VMT). | 22 | | 2.9 | Metropolitan Area Transit Providers in Nebraska | 2 3 | | 2.10 | Intercity Bus Providers in Nebraska | 26 | | 2.11 | Based Aircraft and Annual Operations | 29 | | 2 12 | 2004 Commercial Airport Emplanements | 31 | # **List of Figures** | 1.1 | Nebraska Population Change: Percentage by County 1990 to 2005 | 5 | |-----|---|----| | 1.2 | Forecast of Nebraska Population Change 2005 to 2030 | 6 | | 1.3 | Nebraska Gross State Product by Industry 2009 | 8 | | 1.4 | Employment by Industry 2009 | ç | | 1.5 | Method of Travel to Work in Nebraska | 10 | | 1.6 | Average Travel Time to Work in Nebraska | 12 | | 1.7 | Percent of Residents Working Outside County of Residence | 13 | | 1.8 | Percent of Residents Commuting Outside County 2008 | 14 | | 2.1 | Summary of County Transit Service Review | 24 | | 2.2 | Railroad Network and Ownership | 27 | | 2.3 | Nebraska Public Use Airports | 28 | # 1.0 Existing Conditions...The Context for Planning the Future # ■ 1.1 Nebraska Geography, Population, and Economy This section describes Nebraska's geographic, population, and economic characteristics, trends, and examines how these trends will affect future transportation needs in Nebraska. # Geography The geography and climate determine much of the past, present, and future for Nebraska's population and economy. Nebraska's geography has historically assured that: - Nebraska is a primary agricultural producer and shipper to the nation and to the entire world; and - Tremendous amounts of freight travel to and through Nebraska both on railroads and on highways. ## **Population** Nebraska's resident population increased from 1.58 million in 1990 to 1.76 million in 2005, an increase of 11.4 percent. As shown in Figure 1.1, the largest increase occurred in the southeastern portion of the State and along I-80. # Nebraska Population Change: Percentage by County 1990 to 2005 Figure 1.1 By 2030, the population of Nebraska is projected to increase to more than 2 million. As shown in Figure 1.2, most of the projected population growth is expected to occur in counties along I-80 and to the east with much of the growth in the State's urbanized areas. Recent trends suggest that the State's population may be stabilizing in some counties. For example from 1970 to 1980, 83 of the 93 Nebraska counties lost population, but for the period of 1990 to 2005, only 60 counties showed population declines and the remaining 30 showed increases. However, future population projections paint a different picture showing that only 26 counties will have population increases through the year 2030, while 67 (72%) may see declines. #### Forecast of Nebraska Population Change 2005 to 2030 Figure 1.2 The implications of this population forecast are that the need for expanding transportation system capacity will continue be in eastern Nebraska, urbanized areas, and along the I-80 corridor, but the need for infrastructure renewal, system preservation, mobility, accessibility, and maintenance will continue to be spread throughout the state. Another demographic issue facing Nebraska is increasing share of older residents. The percentage of Nebraska residents age 75 and over is projected to rise from 6.9% in 2008 to 8.4% of the total population by the year 2030. While this is not an alarming increase, it is important to note that 85% of the counties (75 of 93) will exceed the statewide average of 8.4%. Moreover, in six counties, 20% or more of their population will be age 75 and over by 2030. #### **Economy** Nebraska's economy has shown consistent growth over recent years. According to the U.S. Bureau of Economic Analysis, Nebraska's gross state product grew from \$55.5 billion in 2000 to \$83.3 billion in 2008. The measure of gross state product includes the value of all goods and services produced in Nebraska. As shown in Table 1.1, the growing economy has contributed to a continued increase in Nebraska's overall labor force in recent years. Table 1.1 Labor Force, Employment, and Unemployment in Nebraska, 1990 to 2009 Estimates for Labor Force, Employment, and Unemployment in Thousands | Measure | 1990 | 1995 | 2000 | 2005 | 2009 | |-------------------|-------|-------|-------|-------|-------| | Labor Force | 816.7 | 906.4 | 952.1 | 976.3 | 984.8 | | Employment | 797.8 | 882.6 | 925.9 | 938.5 | 938.2 | | Unemployment | 18.9 | 23.7 | 26.2 | 37.8 | 46.6 | | Unemployment Rate | 2.3% | 2.6% | 2.7% | 3.9% | 4.7% | Source: Nebraska Workforce Development, Labor Market Information, Labor Force/Workforce Summaries Figure 1.3 shows the compilation of gross state product by industry in 2009 as compiled by the U.S. Department of Commerce, Bureau of Economic Analysis. The Professional Services sector is the largest contributor to gross state product (GSP) with at 32.3% share of total GSP in 2009. Figure 1.3 Table 1.2 shows employment by industry for each of the transportation districts (see figure 1.4 for district locations) in Nebraska. Overall, Trade, Transportation, Warehousing and Utilities (TTW & U) tends to be the largest employer closely followed by Government. Districts 5 and 6 (see special note on table 1.2) show a higher rate of employment in the TTW & U industry. Figure 1.4 NDOR Districts Table 1.2 | | Workforce Non-Farm Employment
2009 Annual Average
Percent of District Employment by Industry | | | | | | | | | | | |----------|--|---------------|----------------------------------|---|-------------|-------------------------|----------------------------------|-----------------------------|----------------------------|---|---| | District | Total
Employment | Manufacturing | Natural Resources & Construction | Trade,
Transportation,
Warehousing &
Utilities** | Information | Financial
Activities | Professional & Business Services | Education & Health Services | Leisure and
Hospitality | Other Services,
except Public
Admin | Total
Government
(Public
Administration) | | 1 | 167,878 | 3% | 5% | 17% | 1% | 9% | 2% | 16% | 11% | 5% | 30% | | 2 | 401,261 | 7% | 6% | 19% | 2% | 8% | 15% | 16% | 10% | 4% | 14% | | 3 | 65,741 | 13% | 5% | 21% | 1% | 4% | 6% | 13% | 8% | 3% | 25% | | 4 | 89,580 | 9% | 5% | 22% | 1% | 5% | 6% | 15% | 11% | 4% | 22% | | 5 | 31,948 | 3% | 5% | 26% | 1% | 6% | 4% | 13% | 11% | 3% | 26% | | 6 | 26,928 | 1% | 5% | 22% | 2% | 5% | 6% | 16% | 13% | 4% | 26% | | 7 | 14,928 | 2% | 5% | 22% | 0% | 6% | 3% | 11% | 10% | 2% | 39% | | 8 | 7,378 | 3% | 4% | 21% | 1% | 4% | 2% | 14% | 11% | 4% | 36% | | State | 947,133* | 10% | 5% | 21% | 2% | 7% | 10% | 14% | 9% | 4% | 18% | ^{*}District total employment does not add to statewide total employment due to county level suppression. Source: Nebraska Department of Labor, Labor Market Information Special Note: In January and February of 2009, the Nebraska Department of Labor (NDOL) reported employment of 10,390 and 10,356 respectively in the Trade, Transportation, and Warehousing & Utilities (TTW & U) industry in District 6. Therefore, the TTW & U industry employed 29% of the District 6 workforce in early 2009. The remainder of months are suppressed due to confidentiality requirements and an annual average of 266 is reported for the year. This annual average results in only 22% of the district's employment displayed in the table above in the TTW&U industry. The vast majority (63%) of the TTW & U employment was found in Lincoln County. ^{**}Includes Rail Road employment # 1.2 Transportation and Travel Trends The vast majority of trips made in the State are in personal vehicles. According to the 2008 American Community Survey, 80 percent of Nebraska commuters drive alone to work. Carpooling accounted for 10 percent and public transportation accounts for only a small share (less than one percent) of commuters in the State. #### Method of Travel to Work in Nebraska Figure 1.5 Commuting travel times in Nebraska are among the lowest in the United States. In 2008, the average travel time to work in Nebraska was less than 18 minutes in comparison to the U.S. average of 25 minutes. A larger proportion of Nebraska commuters drive alone (79.6% NE vs. 75.5% US) and a lower proportion use public transportation (.7% NE vs. 4.9% US) than for the nation as a whole. In addition, a somewhat higher percentage of Nebraskans work at home (5.2% NE vs. 4.0% US). Table 1.3 shows the means of travel and average travel time to work by mode. Sarpy and Cass counties have the highest percentage of residents who commute alone. Table 1.3 Method of Travel/Average Travel Time to Work | County | Auto
Drove
Alone | Auto
Carpool | Public
Transit | Walked | Other
means
(Includes
Bicycle) | Worked
At
Home | Mean
Travel Time
to Work
(minutes) | |--------------|------------------------|-----------------|-------------------|--------|---|----------------------|---| | Adams | 76.4% | 14.1% | 0.2% | 4.2% | 1.0% | 4.1% | 14.5 | | Buffalo | 83.0% | 7.1% | 0.1% | 3.9% | 1.6% | 4.4% | 14.6 | | Cass | 83.5% | 9.8% | 0.0% | 1.3% | 0.7% | 4.8% | 26.3 | | Dakota | 73.1% | 14.8% | 0.4% | 3.9% | 3.4% | 4.3% | 15.5 | | Dodge | 71.1% | 17.7% | 0.1% | 3.6% | 1.6% | 6.0% | 14.6 | | Douglas | 81.8% | 10.1% | 1.2% | 2.0% | 1.2% | 3.8% | 18.2 | | Gage | 79.2% | 10.4% | 0.0% | 1.5% | 2.0% | 7.0% | 21.2 | | Hall | 83.0% | 10.8% | 0.2% | 1.0% | 1.4% | 3.6% | 15.0 | | Lancaster | 80.6% | 9.3% | 1.4% | 3.1% | 1.9% | 3.7% | 17.9 | | Lincoln | 80.7% | 10.0% | 0.1% | 2.3% | 1.7% | 5.2% | 15.4 | | Madison | 80.0% | 13.6% | 0.2% | 2.4% | 0.4% | 3.4% | 15.0 | | Platte | 82.7% | 7.5% | 0.1% | 2.9% | 0.9% | 6.0% | 14.6 | | Sarpy | 86.7% | 7.5% | 0.3% | 1.2% | 0.8% | 3.4% | 19.4 | | Sunders | 77.3% | 10.2% | 0.0% | 4.5% | 0.9% | 7.1% | 24.1 | | Scotts Bluff | 81.3% | 7.9% | 0.6% | 2.0% | 2.7% | 5.5% | 15.4 | | Nebraska | 79.6% | 9.9% | 0.7% | 3.2% | 1.4% | 5.2% | 17.7 | Source: US Census, 2006-2008 American Community Survey 3-Year Estimates Figure 1.6 on the next page maps the average commute times for selected counties in Nebraska. Cass County's average commute time (26.3) is the only county with a commute time greater than the national average of 25 minutes. The average commute time for the State of Nebraska is 17.7 minutes # Average Travel Time To Work Source: US Census, 2006-2008 American Community Survey 3-Year Estimates Figure 1.6 One of the primary transportation issues facing Nebraska is the need for connections between rural areas and job locations. As shown in Figure 1.7, in a number of counties across the State, a high proportion of residents are traveling to locations outside of their counties of residence for employment opportunities. The transportation system must preserve access between rural and urban areas and meet the demand for these travel patterns. ## Percent of Residents Working Outside County of Residence Source: U.S. Census, 2000 Figure 1.7 The percent of commuters shown in Figure 1.7 can be updated using data from the American Community survey. Figure 1.8 below shows data from the counties that were included in this survey. In five Nebraska counties, at least half of their residents commute to employment outside the county. These counties include Cass (70%), Sarpy (60%), Saunders (57%) and Dakota (48%). Overall, 21% of Nebraska residents work outside their county of residence. ## Percent of Residents Working Outside the State or County Source: US Census, 2006-2008 American Community Survey 3-Year Estimates Figure 1.8 #### Freight Movement¹ Freight is an important aspect of transportation and efficient freight movement, is vital for the economic well-being of Nebraska as well as the US. The two most relevant freight transportation modes in Nebraska are trucks and rails. Major freight corridors utilizing these two travel modes traverse across the width of the state. As shown below in table 1.4, estimates from Freight Analysis Framework (version 3, FAF³, a federal program that integrates data from a variety of sources to estimate freight flows) show that truck-based freight will increase from 222.37 million tons per year in 2007 to 373.00 million tons per year in 2040 representing a 67.7% increase while rail-based freight will increase from 22.585 million tons to 26.251 million tons representing an increase of 16.2%. The value of yearly freight originating in Nebraska and transported via trucks is expected to increase from \$84.9 million in 2007 to \$185.7 Billion in 2040 indicating a 118.6% increase. The monetary value of freight transported by rail is expected to increase from \$6.2 Billion to \$9.7 billion representing an increase of 56.5%. Thus, significantly more freight tonnage and of considerably greater value will be transported on Nebraska highway and rails in the coming years. Some of the commodities moved within, from, and to Nebraska include cereal grains, gravel, coal, and agriculture products including live animals. Iowa and Kansas are the two top trading partners for Nebraska based both on freight tonnage and the monetary value of traded freight. Table 1.4 FAF³ Prediction for Nebraska Freight Tonnage | | | . 0 0 | | |-------------------------|-------------------------------|-------------------------------|------------| | Mode to transportation | Total thousands of tons, 2007 | Total thousands of tons, 2040 | Increase % | | Truck | 222,371.7 | 373,005.5 | 67.7% | | Rail | 22,585.9 | 26,251.1 | 16.2% | | Water | 2.9 | 3.0 | 1.1% | | Air (include truck-air) | 19.9 | 38.1 | 91.2% | | Multiple modes & mail | 3,918.5 | 6,252.4 | 59.6% | | Pipeline | 556.8 | 451.8 | -18.9% | | Other and unknown | 744.1 | 1,147.6 | 54.2% | (Data source: http://faf.ornl.gov/fafweb/Extraction1.aspx, accessed: 07/24/2011) Two changes related to freight transportation at the international level could impact freight trends in Nebraska. The first is the expansion of the Panama Canal by adding a third set of locks. This expansion is expected to be complete by 2014 and it will allow much larger cargo vessels to traverse the canal than is currently feasible. As a result, trade patterns in the US may shift with increased Asian trade moving from the Pacific to the Atlantic ports. The second change is the opening of the so called Northwest Passage, which is a sea route through the Arctic Ocean along the northern coast of North America connecting the Atlantic and Pacific Oceans. Historically, the Arctic pack ice prevented ¹ Below is the executive summary of a report on the freight transportation status in Nebraska completed by Nebraska Transportation Center at the University of Nebraska – Lincoln. The full report can be found in Vision 2032 Appendix regular shipping but recent changes in the climate have reduced this pack ice and made the waterway more navigable. The route can be especially useful for ships that are too big to pass through the Panama Canal and must navigate around the tip of South America. While pending international political resolutions to be fully operational, the opening of this route can significantly alter existing freight transportation trends in the US. The implications of these two international changes for Nebraska freight are difficult to ascertain due to paucity of data and fluidity of the political atmosphere at this time. Nonetheless, these two changes warrant careful monitoring in the future and assessment of likely impacts on Nebraska freight transportation when needed data are available. Historic trends and results of freight modeling of truck freight transportation show that it will significantly increase in Nebraska over the coming years. Future needs from NDOR's planning perspective will be accommodating the increasing truck traffic on Nebraska's highways and the resulting wear on highway infrastructure. # 2.0 Nebraska Transportation System # 2.1 Nebraska Highway System The Nebraska highway and roadway network serves as the primary mode of transportation for both personal and freight travel within the State. Nebraska has 93,654 miles of roads, of which 9,944 miles (10.6 percent) are state-owned roads. In 2008, there were 18.864 billion annual vehicle miles of travel (AVMT) on Nebraska roadways, with approximately 63 percent on state roads. Nebraska's annual highway VMT per capita is 10,497, almost 10 percent above the national average of 9,500. Additionally, an estimated 26.1 billion ton-mile of freight moved on Nebraska's highways in 2008. Table 2.1 shows the road inventory by functional class, mileage, and ownership. Table 2.1 Centerline Mileage of Nebraska Highways by Road Type and Ownership By National Functional Classification | Road Type | State-Owned Mileage | Non-State Mileage | Total Mileage | |---------------------|---------------------|-------------------|---------------| | Urban | | | | | Interstate | 64 | - | 64 | | Principal Arterials | 325 | 173 | 498 | | Minor Arterials | 117 | 760 | 777 | | Collectors | - | 483 | 483 | | Local Roads | - | 4,611 | 4,611 | | Subtotal Urban | 406 | 6,027 | 6,433 | | Rural | | | | | Interstate | 418 | - | 418 | | Principal Arterials | 2,694 | - | 2,694 | | Minor Arterials | 4,168 | 1 | 4,169 | | Collectors | 2,254 | 18,033 | 20,287 | | Local Roads | 4 | 59,649 | 59,683 | | Subtotal Rural | 9,538 | 77,683 | 87,221 | | Grand Total | 9,944 | 83,710 | 93,654 | Source: NDOR Materials & Research Division - December 12, 2010. #### **Demand for Travel** Table 2.2 shows annual VMT (in billions) on Nebraska roads by roadway type and ownership. The higher functional classes carry the heaviest traffic loads per mile of facility. Table 2.2 Annual Vehicle Miles of Travel (VMT) by Roadway Type - 2008 | Type of Roadway | 2008 VMT
(Billions) | Percentage
Total VMT | Percentage
Total Road Mileage | |----------------------|------------------------|-------------------------|----------------------------------| | Interstate | 3.924 | 21% | .5% | | Other State Roads | 7.908 | 42% | 9.8% | | Subtotal State Roads | 11.832 | 63% | 10.3% | | Local Roads | 7.032 | 37% | 89.7% | | All Nebraska Roads | 18.864 | 100% | 100% | Source: NDOR The differences in traffic volumes on various road systems are significant. The urban and rural interstate system in Nebraska comprises about one-half of one percent of the total state roadway system mileage but carries 21 percent of all vehicle traffic. By contrast, Nebraska's local (non-state) roads comprise about 89.7% of miles but carry only 37% of vehicle traffic. Because these lower volume roadways are important for a functioning transportation system, they cannot be neglected. ## Traffic Forecasts - State Highway System Projected annual VMT growth provides an indicator of future demands on Nebraska's transportation system. As indicated in Table 2.3, these forecasts indicate that total VMT will grow on all state systems by 54 percent over 20 years with the interstate system forecast to experience the highest level of growth, at 68 percent. The forecast of average annual VMT growth is about 2.2 percent per year, in comparison to forecast population growth of just below 1.0 percent per year. **Table 2.3** Forecast of Annual Vehicle Miles of Travel (VMT) | State and Local and
State Roadway Type | 2008 VMT
(Billions) | Forecast 2028 VMT
(Billions) | Percent
Average Annual Growth
2008-2028 | Percent
Total Growth
2008-2028 | |---|------------------------|---------------------------------|---|--------------------------------------| | Interstate | 3.924 | 6.601 | 2.63% | 68% | | Other State Roads | 7.908 | 11.606 | 1.94% | 47% | | State System Totals | 11.832 | 18.207 | 2.20% | 54 % | Source: NDOR Estimates of VMT were made for Nebraska's three metropolitan planning areas. The VMT totals presented in Table 2.4 include both state and non-state roadways within the Nebraska portions of each of the metropolitan areas. Table 2.4 Current and Forecast Vehicle Miles of Travel (VMT) by Metropolitan Planning Area | | Daily | VMT | | |---|-----------------------|-----------------------|----------------| | Metropolitan Planning Area | 2000 | 2030 | Percent Change | | Lincoln | 3,863,000 | 8,040,000 | 108% | | Omaha (Nebraska Only)
Sioux City (Nebraska Only) | 12,390,000
234,594 | 25,000,000
394,079 | 102%
68% | | | | | | Sources: MAPA, Lincoln, and SIMPCO MPOs #### **Pavement Conditions** NDOR's Pavement Optimization Program (POP) assists in determining what type of maintenance and construction actions should be recommended on sections of roadway. NDOR measures the quality of the highway surface based on annual inspections and rates the roads based upon the Nebraska Serviceability Index (NSI). The goal of NDOR is to keep at least 84 percent of highway system miles at a NSI rating of 70 and above, which indicates that pavement is in good or very good condition. Table 2.5 shows state highway system pavement conditions for 2010. Ninety-three percent of the interstate system mileage is rated as "good" or "very good," while 75 percent of the total state highway system is rated as "good" or "very good." Only three percent of the state highway system is rated as "poor." Pavement conditions on the state system have been consistent over the last five years. NDOR also measures the smoothness of roads using the International Roughness Index (IRI). The IRI ratings for smoothness closely parallel the NSI ratings. Table 2.6 shows the percentage of miles meeting or exceeding acceptable ride quality. Table 2.5 Percentage of Miles by Pavement Condition Rating by State Highway System (NSI), 2010 | Pavement Condition
Rating | Interstate
System | Other
State Highways | Total
State Highway System | |------------------------------|----------------------|-------------------------|-------------------------------| | Very Good | 39% | 31% | 31% | | Good | 54% | 43% | 44% | | Fair | 7% | 23% | 22% | | Poor | 0% | 3% | 3% | | Very Poor | 0% | 0% | 0% | Source: NDOR Materials & Research Division, November 2010. These ratings are based on the Nebraska Serviceability Index (NSI), which is a measurement of the quality of the highway surface. Table 2.6 Percent of Miles Meeting or Exceeding Acceptable Ride Quality (IRI) | | Interstate
System | Other
State Highways | Total
State Highway System | |------|----------------------|-------------------------|-------------------------------| | 2003 | 92% | 84% | 84% | | 2004 | 92% | 85% | 85% | | 2005 | 95% | 86% | 87% | | 2006 | 96% | 91% | 91% | | 2007 | 97% | 90% | 91% | | 2008 | 99% | 91% | 92% | | 2009 | 99% | 91% | 91% | | 2010 | 99% | 90% | 91% | Source: NDOR Materials and Research Division, November 2010. Note: International Roughness Index (IRI) is a measure used nationally and internationally that is based upon the horizontal changes in the pavement surface and is a measurement of the smoothness of the roadway. ## **Bridge Conditions** According to the Bridge Division's National Bridge Inspection System Database, NDOR maintains 3,516 bridges on the state system and there are 11,829 bridges under the jurisdiction of local governments. Table 2.7 shows the most recent Nebraska data on bridge conditions. Bridges on the state system, which carry much higher volumes, are in better condition than local bridges, with only seven percent of state bridges being structurally deficient or functionally obsolete. Table 2.7 Percentage of Structurally Sound and Functionally Adequate Bridges - Recent History | | 2000 | 2002 | 2004 | 2006 | 2008 | 2010 | |------------------------|-------------|-------------|-------------|-------------|-------------|-------------| | State Highways | 92% | 92% | 93% | 94% | 94% | 93% | | Local Roads | 65% | 67% | 69% | 70% | 71% | 70% | | Total All Roads | 71 % | 72 % | 74 % | 76 % | 77 % | 75 % | Source: NDOR Bridge Division ## **Safety** In 2010, there were an estimated 190 fatalities and 33,212 total accidents on Nebraska's roads. Nebraska's highway traffic fatality rate closely parallels the U.S. average, but Nebraska's rate has declined somewhat over the twelve years from 1998 to 2010, as shown in Table 2.8. Nebraska now experiences 1.0 fatalities per 100 million miles of travel, in comparison to 1.1 for the nation. Table 2.8 Highway Traffic Fatality Rates per 100 Million Vehicle Miles of Travel (VMT) | | | | _ | | | | | |---------------|------|------|------|------|------|------|------| | | 1998 | 2000 | 2002 | 2004 | 2006 | 2008 | 2010 | | Nebraska | 1.8 | 1.6 | 1.7 | 1.4 | 1.4 | 1.1 | 1.0 | | United States | 1.6 | 1.5 | 1.5 | 1.4 | 1.4 | 1.3 | 1.1 | Source: NDOR Performance Measures, 2011. # 2.2 Public Transportation Inventory Public transportation serves an important role in providing a range of modal transportation choices for citizens of the State. Metropolitan transit providers are located in: Omaha – Metro; Lincoln – StarTran; and South Sioux City – a route of the Sioux City Transit System (SCTS). Table 2.9 provides a brief summary of key statistics for the metropolitan transit systems. Each of these transit agencies also provides demand-response (paratransit) door-to-door services within the regular route service areas. Table 2.9 Metropolitan Area Transit Providers in Nebraska | Transit System Indicator | Omaha -
Metro | Lincoln – StarTran | Sioux City - SCTS ¹ | |---|------------------|--------------------|--------------------------------| | Fleet Size | 138 | 72 | 25 | | Routes | 23 | 18 | 1^1 | | Annual Unlinked Trips | 4,158,568 | 1,809,546 | 46,536 | | Annual Passenger Miles | 17,790,720 | 4,938,000 | 232,6803 | | Percentage of Total Trips that are
Demand Response | 1.9% | 3.08% | 3.1%2 | | Fare Recovery Ratio | 20% | 13.5% | 23.8%2 | Source: 2008 National Transit Database Report; additional information was obtained from the web sites for Metro, StarTran, and SCTS (FY 2010 for SCTS Data and FY 2009-10 StarTran Data). ¹ Route #9 serves South Sioux City. ² System cost-recovery ratio and demand response percentage includes routes in Sioux City, Iowa. FY 2010 Statistics: Demand Response % (37,362/1,202,818) and Fare Recovery Ratio: \$982,118/\$4,129,359. From SCTC~Passenger miles survey counts taken in 2008 by LSC Transportation Consultants, Colorado Springs, Colorado in a formal route study. Average passenger miles per un-linked trip are 5.0 miles The transit service providers in the three metropolitan areas account for the majority of transit trips in the State. Transit service for the counties outside the metropolitan areas is primarily demand-response transit or paratransit, but all are open to the general public. Some of these agencies require advance reservations (e.g., 24 hours in advance) in order to use the service. As shown in Figure 2.1, 74 out of the 93 counties in Nebraska provide some form of transit service. #### **Summary of County Transit Service Review** Source: NDOR. No Transit Service Figure 2.1 #### **Public Transportation Trends and Forecasts** In Omaha and Lincoln, annual transit ridership is lower today than 20 years ago. Transit services in Lincoln carried approximately 3.5 million annual trips in 1981, in comparison to approximately 1.5 million trips in 2004. Transit services in Omaha carried approximately 9.3 million annual trips in 1981, in comparison to 3.7 million trips in 2009. More recently, the transit ridership in the two metropolitan areas has remained constant. Transit usage in Lincoln is projected to grow one percent annually through 2025. In Omaha, Metro projects ridership to grow an average of two percent annually through 2025. In 2009, there were approximately 725,000 passenger boardings for the 61 rural transit systems in the State. With the aging population within Nebraska, particularly in rural counties, the usage and demand for paratransit services is likely to grow. # ■ 2.3 Intercity Rail and Bus Amtrak serves one route, called the California Zephyr, which operates on freight railroad tracks owned by Burlington Northern. This route operates between San Francisco and Chicago. Only one train per day per direction stops in Nebraska; these stops are located in Omaha, Lincoln, Hastings, Holdrege, and McCook. In 2009, there were 43,085 Amtrak passenger boardings in Nebraska. In 2009, there were approximately 7,000 passenger boardings in Nebraska for intercity bus providers (excluding ARROW Stageline, Epply Express and Burlington Trailways). Table 2.10 lists the seven intercity bus and van operators and routes in Nebraska. The majority of these intercity providers utilize passenger vans. Most of these providers make one roundtrip per day for each of their routes. In some cases (i.e., Blue Rivers), a route is only run once or a few times a week. Table 2.10 Intercity Bus Providers in Nebraska | Company | Route(s) | |-----------------------------------|---| | Arrow Stage Line | Omaha to Denver | | Black Hills Stage Line | Norfolk to Omaha | | Blue Rivers Transportation System | Auburn-Nebraska City to Lincoln; Auburn-Nebraska City to Omaha; Fairbury-Beatrice to Lincoln | | Dashabout Shuttle | North Platte to Denver; McCook to Denver; Imperial to Denver; McCook to Grand Island; North Platte to Omaha; McCook to North Platte | | Eppley Express | Kearney to Omaha | | K & S Express | Norfolk to Chadron | Source: NDOR 2010 Nebraska Transit Directory. # ■ 2.4 Bicycle and Pedestrian Inventory A number of different organizations including the State of Nebraska and various local communities have made significant investments in constructing new multiuse trails to serve pedestrian and bicycle travel. Over the last decade, many miles of trails (e.g., Cowboy) and bridges (e.g., Lied Platte River Bridge, Bob Kerry Pedestrian Bridge) have been constructed and various communities are in the process of planning or construction additional multiuse trails. The state highway system also offers another means for bicyclists to travel between communities in Nebraska and NDOR has a map showing the compatibility of bicycling on each state highway. The continued expansion of the multiuse trail system and improvements to existing transportation facilities encourage an increase in these modes for both work and non-work trips. # 2.5 Rail Freight Inventory Nebraska has an extensive rail freight system, estimated at 3,430 rail miles. Rail carries an estimated 28.9 million tons of freight originating in Nebraska. The higher proportion of ton-miles is the result of trip lengths for rail freight shipments that are typically much longer than those on trucks. Farm products are the top commodity carried by rail from Nebraska. Rail also carries 17.6 million tons of products to Nebraska, of which the top commodity is coal. Nebraska's rail freight employment in 2008 totaled 12,246, third in the nation to Texas and Illinois. The impact of the through rail traffic is also substantial, with some rail lines averaging more than 120 trains per day. Nebraska had 5,796 rail-highway grade crossings in 2009. As shown in Figure 2.2, BNSF and UP control most of the rail network in Nebraska. #### Railroad Network and Ownership Source NDOR Figure 2.2 # 2.6 Marine Inventory The Missouri River provides the only route for waterborne commerce in the State and serves as Nebraska's 318-mile eastern border. The Missouri River is navigable from Sioux City, Iowa, to its junction with the Mississippi River, a length of 735 miles. In 2010, 46,184 tons of commodities moved to and from Nebraska via the Missouri River. Shipments from Nebraska were destined to Alabama and Louisiana while shipments to Nebraska originated in Mississippi and Louisiana. # ■ 2.7 Aviation Inventory There are 81 airports currently licensed by the State of Nebraska to operate as public-use facilities. This includes the sea plane base at the Harlan County Lake near Alma. A list and a map of these locations are shown in Figure 2.3. Two of the airports (North Omaha and South Sioux City) are privately owned. The remaining airports are publicly owned facilities, owned by either a village/city or the county. #### VALENTINE BLOOMFIEL I HAY SPRINGS ATKINSON IGHTON NELIGH ALLIANC COTTSBLUE URWEL SARGENT ознкозн GENOA OGALLALA NORTH PLATTE LEXINGT CAMBRIDGE TRENTON #### **NEBRASKA PUBLIC USE AIRPORTS** Figure 2.3 As of December 31, 2008, all public-use facilities are required to meet the state licensing standards or have a waiver from the department. The licensing standards are found in the Nebraska Administrative Code. The licensing standards set minimum runway dimensions and restrict the allowable height of objects surrounding the runway. They do not include land use restrictions or minimum facility requirements (other than runway length and width). Airport activity statistics are listed in Table 2.11. Statewide totals of based aircraft and annual operations have decreased at public-use airports in the last 5 years. These decreases can be attributed to the depressed economy and increased aircraft operating expense. We expect aircraft activity to recover with the economy. The information is gathered during annual interviews with the airport managers done as part of the 2010 inspection. Exact operation counts are not known at many general aviation airports and the reported figures are based on estimates. There are many more aircraft and operations at privately-owned facilities. However, data is not available from these types of facilities. Table 2.11 Based Aircraft and Annual Operations 2010 | City | Airport | Based
Aircraft | Annual Operations | |-------------------|-----------------------------------|-------------------|-------------------| | AINSWORTH | AINSWORTH MUNICIPAL AIRPORT | 11 | 4,000 | | ALBION | ALBION MUNICIPAL AIRPORT | 13 | 5,100 | | ALLIANCE | ALLIANCE MUNICIPAL AIRPORT | 58 | 14,700 | | ALMA | ALMA MUNICIPAL AIRPORT | 4 | 850 | | ALMA | HARLAN COUNTY LAKE | 0 | 2 | | ARAPAHOE | ARAPAHOE MUNICIPAL AIRPORT | 3 | 2,250 | | ATKINSON | STUART-ATKINSON MUNICIPAL AIRPORT | 11 | 2,700 | | AUBURN | FARINGTON FIELD | 5 | 2,150 | | AURORA | AURORA MUNICIPAL AIRPORT | 31 | 15,925 | | BASSETT | ROCK COUNTY AIRPORT | 4 | 2,000 | | BEATRICE | BEATRICE MUNICIPAL AIRPORT | 21 | 10,175 | | BLAIR | BLAIR MUNICIPAL AIRPORT | 38 | 15,500 | | BLOOMFIELD | BLOOMFIELD MUNICIPAL AIRPORT | 5 | 4,050 | | BROKEN BOW | BROKEN BOW MUNICIPAL AIRPORT | 12 | 10,830 | | BURWELL | CRAM FIELD | 6 | 900 | | CAMBRIDGE | CAMBRIDGE MUNICIPAL AIRPORT | 6 | 7,000 | | CENTRAL CITY | CENTRAL CITY MUNICIPAL AIRPORT | 20 | 5,514 | | CHADRON | CHADRON MUNICIPAL AIRPORT | 21 | 7,848 | | CHAPPELL | BILLY G RAY FIELD | 1 | 3,320 | | COLUMBUS | COLUMBUS MUNICIPAL AIRPORT | 37 | 15,000 | | COZAD | COZAD MUNICIPAL AIRPORT | 24 | 13,000 | | CREIGHTON | CREIGHTON MUNICIPAL AIRPORT | 9 | 2,320 | | CRETE | CRETE MUNICIPAL AIRPORT | 56 | 23,420 | | CURTIS | CURTIS MUNICIPAL AIRPORT | 8 | 6,280 | | DAVID CITY | DAVID CITY MUNICIPAL AIRPORT | 3 | 3,400 | | FAIRBURY | FAIRBURY MUNICIPAL AIRPORT | 9 | 6,400 | | FAIRMONT | FAIRMONT STATE AIRFIELD | 15 | 1,585 | | FALLS CITY | BRENNER FIELD | 25 | 4,700 | | FREMONT | FREMONT MUNICIPAL AIRPORT | 50 | 22,300 | | GENOA | GENOA MUNICIPAL AIRPORT | 3 | 1,050 | | GORDON | GORDON MUNICIPAL AIRPORT | 8 | 4,650 | | GOTHENBURG | QUINN FIELD | 18 | 7,644 | | GRAND ISLAND | CENTRAL NEBRASKA REGIONAL AIRPORT | 37 | 23,048 | | GRANT | GRANT MUNICIPAL AIRPORT | 16 | 9,500 | | HARTINGTON | HARTINGTON MUNICIPAL AIRPORT | 18 | 6,600 | | City | Airport | Based
Aircraft | Annual
Operations | |---------------|--|-------------------|----------------------| | HARVARD | HARVARD STATE AIRFIELD | 5 | 1,570 | | HASTINGS | HASTINGS MUNICIPAL AIRPORT | 27 | 19,000 | | HAY SPRINGS | HAY SPRINGS MUNICIPAL AIRPORT | 3 | 400 | | HEBRON | HEBRON MUNICIPAL AIRPORT | 5 | 2,920 | | HOLDREGE | BREWSTER FIELD | 18 | 10,100 | | HYANNIS | GRANT COUNTY AIRPORT | 6 | 1,825 | | IMPERIAL | IMPERIAL MUNICIPAL AIRPORT | 15 | 9,700 | | KEARNEY | KEARNEY REGIONAL AIRPORT | 29 | 30,040 | | KIMBALL | ROBERT E ARRAJ FIELD | 17 | 4,750 | | LEXINGTON | JIM KELLY FIELD | 26 | 10,640 | | LINCOLN | LINCOLN AIRPORT | 239 | 63,021 | | LOUP CITY | LOUP CITY MUNICIPAL AIRPORT | 6 | 1,400 | | MC COOK | MC COOK BEN NELSON REGIONAL AIRPORT | 32 | 16,900 | | MINDEN | PIONEER VILLAGE FIELD | 8 | 7,000 | | NEBRASKA CITY | NEBRASKA CITY MUNICIPAL AIRPORT | 14 | 5,300 | | NELIGH | ANTELOPE COUNTY AIRPORT | 16 | 5,300 | | NORFOLK | KARL STEFAN MEMORIAL AIRPORT | 43 | 26,934 | | NORTH PLATTE | NORTH PLATTE REGIONAL AIRPORT | 48 | 37,814 | | OGALLALA | SEARLE FIELD | 13 | 4,483 | | OMAHA | EPPLEY AIRFIELD | 122 | 115,034 | | OMAHA | MILLARD AIRPORT | 131 | 72,300 | | OMAHA | NORTH OMAHA AIRPORT | 58 | 14,250 | | O'NEILL | O'NEILL MUNI-JOHN L BAKER FIELD | 16 | 7,440 | | ORD | EVELYN SHARP FIELD | 10 | 7,000 | | OSHKOSH | GARDEN COUNTY AIRPORT | 9 | 6,270 | | PAWNEE CITY | PAWNEE CITY MUNICIPAL AIRPORT | 0 | 844 | | PENDER | PENDER MUNICIPAL AIRPORT | 10 | 2,700 | | PLATTSMOUTH | PLATTSMOUTH MUNICIPAL AIRPORT | 46 | 20,500 | | RED CLOUD | RED CLOUD MUNICIPAL AIRPORT | 7 | 5,160 | | RUSHVILLE | MODISETT FIELD | 4 | 3,250 | | SARGENT | SARGENT MUNICIPAL AIRPORT | 2 | 5,000 | | SCOTTSBLUFF | WESTERN NEBR. REGIONAL/WM. B. HEILIG FIELD | 43 | 27,965 | | SCRIBNER | SCRIBNER STATE AIRFIELD | 14 | 2,600 | | SEWARD | SEWARD MUNICIPAL AIRPORT | 36 | 12,650 | | SIDNEY | SIDNEY MUNICIPAL AIRPORT | 29 | 11,475 | | SO SIOUX CITY | MARTIN FIELD | 36 | 20,900 | | SUPERIOR | SUPERIOR MUNICIPAL AIRPORT | 7 | 12,500 | | TECUMSEH | TECUMSEH MUNICIPAL AIRPORT | 2 | 5,000 | | TEKAMAH | TEKAMAH MUNICIPAL AIRPORT | 20 | 26,270 | | THEDFORD | THOMAS COUNTY AIRPORT | 5 | 6,150 | | TRENTON | TRENTON MUNICIPAL AIRPORT | 2 | 3,750 | | VALENTINE | MILLER FIELD | 25 | 4,264 | | WAHOO | WAHOO MUNICIPAL AIRPORT | 42 | 16,350 | | WALLACE | WALLACE MUNICIPAL AIRPORT | 10 | 2,675 | | WAYNE | WAYNE MUNICIPAL AIRPORT | 22 | 8,480 | | YORK | YORK MUNICIPAL AIRPORT | 20 | 10,300 | | | TOTALS | 1,904 | 955,885 | In 2009, there were more than two million commercial air passenger enplanements at Nebraska airports. Table 2.12 shows the number of enplanements at each of the airports with commercial service. Eppley Airfield ranks 62^{nd} in the United States in terms of number of enplanements. Table 2.12 2009 Commercial Airport Enplanements | Airport Name | City | Airport
Classification | 2004
Enplanements | 2009
Enplanements | Percent
Change | |-------------------------|--------------|---------------------------|----------------------|----------------------|-------------------| | Eppley Airfield | Omaha | Primary, Hub | 1,892,379 | 2,083,973 | 10.12% | | Lincoln Airport | Lincoln | Primary | 220,232 | 142,507 | -35.29% | | Central Nebraska | Grand Island | Primary | 6,781 | 20,136 | | | Regional | | | | | 196.95% | | Kearney Regional | Kearney | Primary | 6,479 | 10,113 | 56.09% | | Western Nebraska | Scottsbluff | Commercial | 10,086 | 9,221 | | | Regional | | Service | | | -8.58% | | North Platte Regional | North Platte | Commercial | 7,480 | 7,924 | | | | | Service | | | 5.94% | | Chadron Municipal | Chadron | General Aviation | 1,484 | 1,875 | 26.35% | | McCook Ben Nelson | McCook | General Aviation | 2,085 | 1,677 | | | Regional | | | | | -19.57% | | Alliance Municipal | Alliance | General Aviation | 1,430 | 1,395 | -2.45% | | | | Total | 2,148,436 | 2,278,821 | 25.51% | Source: Federal Aviation Administration. # 2.8 Intelligent Transportation Systems Transportation operations are critical to enhancing the reliability, safety, and capacity of Nebraska's transportation system. Intelligent Transportation Systems (ITS) apply technology and information systems to manage the transportation system and to improve the information available to travelers. The diverse nature of the State's transportation system requires a broad range of management strategies and tools to address rural and urban needs, traffic and incident management, and weather and traveler information. The Statewide ITS Architecture plan documents traffic management, traveler information, incident management, and maintenance and construction management services provided through NDOR. Listed below are the primary ITS planning and implementation elements that are underway or complete: - District Operations Centers that utilize statewide ITS device software to control cameras, message boards, sensors, gates, etc. - Statewide ITS Architecture Update - Statewide DMS Message Set Development - Nebraska 511 System fully-implemented route-specific weather forecast and road condition reports for travelers; - Dynamic Message Signs (DMS) throughout the State in both permanent and temporary applications; - Camera Integration with DMS, rural weather information systems (RWIS), and anti-icing; - Nebraska ITS Incident Management Coordination and Integration; assisting the Iowa DOT in the development of a traffic incident management plan in the Omaha/Council Bluffs metropolitan area - DMS Replacement - Additional ITS device deployment and maintenance throughout Nebraska Nebraska Long-Range Transportation Plan Existing and Future Conditions and Transportation System